Evaluation of Hepatitis C Virus Core Antigen Assays in Detecting Recombinant Viral Antigens of Various Genotypes[∇] Mohsan Saeed,^{1,3} Ryosuke Suzuki,¹ Madoka Kondo,¹ Hideki Aizaki,¹ Takanobu Kato,¹ Toshiaki Mizuochi,² Takaji Wakita,¹ Haruo Watanabe,^{1,3} and Tetsuro Suzuki¹* Department of Virology II¹ and Department of Safety Research on Blood and Biological Products,² National Institute of Infectious Diseases, Tokyo 162-8640, and Department of Infection and Pathology, Graduate School of Medicine, The University of Tokyo, Hongo, Bunkyo-ku, Tokyo 113-0033,³ Japan Received 24 July 2009/Returned for modification 3 September 2009/Accepted 19 September 2009 A single substitution within the hepatitis C virus core antigen sequence, A48T, which is observed in \sim 30% of individuals infected with genotype 2a virus, reduces the sensitivity of a commonly used chemiluminescence enzyme immunoassay. Quantitation of the antigen is improved by using a distinct anticore antibody with a different epitope. Hepatitis C virus (HCV) is a major cause of chronic liver disease throughout the world. Accurate diagnosis of HCV infection is important due to the morbidity associated with the virus, and determining the level of viral replication is important in predicting and monitoring the effect of antiviral treatment. Although quantifying viral RNA represents the standard method for identifying active infection (5, 8, 13), several sensitive immunoassays that detect the viral core antigen (Ag) have now been developed as an alternative to HCV RNA testing (3, 4, 6, 9, 10, 12, 16). The amino acid sequence of the core Ag is largely conserved among different viral isolates (14); however, genetic variability of the virus constitutes one of the major challenges to using core Ag assays for diagnosis. In this study, we examined the effects of sequence heterogeneity on the sensitivity of diagnostic kits for detection of the core Ag by using recombinant Ag derived from each of the major HCV genotypes. Expression plasmids for epitope-tagged core Ag were generated by inserting cDNA for the full-length core region of genotype 1a (17; GenBank accession no. AF011751), 1b (1; D89815), 2a (7; AB047639), 2b (AB030907), or 3a virus, with a FLAG tag sequence attached at its 5' end, into the EcoRI site of the pCAG mammalian expression vector (11). HEK293T cells transiently transfected with the expression plasmids were harvested 48 h after transfection using a passive lysis buffer (Promega, Madison, WI). Centrifugation was performed to remove the debris after ultrasonication. Total protein was quantified in aliquots of cell lysate by using the bicinchoninic acid method (Pierce, Rockford, IL) and then used for determining the concentrations of HCV core Ag. Figure 1A shows comparable levels of core Ag in each sample of cell lysate, as determined by immunoblotting with anti-FLAG antibody (Ab). The ability of HCV core Ag assays to detect five different HCV genotypes were compared using a commercially available chemiluminescence enzyme immuno- assay (CLEIA) (Lumipulse II HCV core assay [assay detection range, approximately 50 to 50,000 fmol/liter]; Fujirebio, Japan) (15) and enzyme-linked immunosorbent assay (ELISA) (Ortho HCV Ag ELISA test [assay detection range, approximately 44.4 to 3,600 fmol/liter]; Ortho-Clinical Diagnostics, Japan) (2) to detect HCV core Ag in cell lysate. As shown in Fig. 1B, FIG. 1. Detection of recombinant HCV core Ag derived from genotype 1a, 1b, 2a, 2b, and 3a isolates by immunoblotting using an anti-FLAG Ab (A) as well as ELISA and CLEIA (B). The data shown in panel B represent the mean values and standard deviations (n = 3). NC, negative control. (C) The amino acid sequence from amino acids 41 to 65 of the core Ag used in this study. Key residues at the 48th position are boxed. Hyphens indicate conservation. ^{*} Corresponding author. Mailing address: Department of Virology II, National Institute of Infectious Diseases, 1-23-1 Toyama, Shinjuku-ku, Tokyo 162-8640, Japan. Phone: 81-3-5285-1111. Fax: 81-3-5285-1161. E-mail: tesuzuki@nih.go.jp. [▽] Published ahead of print on 7 October 2009. 4142 NOTES J. CLIN, MICROBIOL. TABLE 1. Comparison of the 48th residues of HCV core Ags of genotypes 1a, 1b, 2a, 2b, and 3a | Genotype | No. of isolates | No. (%) of isolates with residue at 48th position | | | |----------|-----------------|---|------------|---------| | | | T | A | Other | | 1a | 263 | 9 (3.5) | 254 (96.5) | 0 (0) | | 1b | 298 | 2(0.7) | 294 (98.6) | 2 (0.7) | | 2a | 17 | 5 (29.5) | 12 (70.5) | 0(0) | | 2b | 17 | 0 (0) | 17 (100) | 0(0) | | 3a | 23 | 0 (0) | 23 (100) | 0 (0) | | Total | 618 | 16 (2.6) | 600 (97.1) | 2 (0.3) | although the ELISA measured similar concentrations of core Ag in all samples, apparent low levels of the genotype 2a core Ag, originally from an isolate known as the JFH-1 isolate (7), were detected using the CLEIA method, suggesting that some differences in the amino acid sequences corresponding to particular HCV genotypes or isolates may influence the sensitivity of core Ag detection. A comparison of the core Ag sequences, including the monoclonal Ab epitopes used in the development of CLEIA, revealed conservation of alanine at the 48th position in four clones, of genotypes 1a, 1b, 2b, and 3a, but not genotype 2a, for which there is a threonine at this position (Fig. 1C). Based on our analysis of sequences available from the HCV database (http://hcv.lanl.gov/content/sequence/NEWALIGN/align.html), alanine is highly conserved at the 48th residue of the core Ag for HCV isolates of genotypes 1a, 1b, 2b, and 3a (Table 1). In contrast, alanine and threonine occur in this position in 70.5% and 29.5%, respectively, of genotype 2a isolates. To examine whether the low sensitivity of the CLEIA method might be due to this particular amino acid change, we next replaced threonine with alanine at the 48th position of the JFH-1 core Ag (for FIG. 2. Effect of T48A substitution in the core Ag of the JFH-1 isolate with regard to sensitivity of the CLEIA method. Samples of wild-type or mutated core Ag cell lysate were analyzed by immunoblotting (A) and CLEIA (B). The data shown in panel B represent the mean values and standard deviations (n = 3). NC, negative control. TABLE 2. Comparison of the modified CLEIA with the original version for detection of the core Ags of genotypes 1a, 1b, 2a, 2b, and 3a^a | Constino | CIEIA | | ПС | ricy core anugen concu (imol/nier) in seriany unuted cen lysates at indicated fold unution | mot/niter) in seriany un | uteu cen iysates at m | neated fold dilution | | | |--------------------|--|---------------|-------|--|--------------------------|-----------------------|----------------------|-----|------| | Genotype | CLEIA | 1 | 2 | 4 | ∞ | 16 | 32 | 49 | 128 | | 1a | Original | 11,147 | 5,527 | 2,611 | 1,484 | 691 | 403 | 195 | 101 | | | Modified | 10,511 | 5,700 | 2,676 | 1,420 | 716 | 444 | 200 | 1111 | | 1b | Original | 11,612 | 5,618 | 3,081 | 1,551 | 779 | 409 | 223 | 113 | | | Modified | 11,192 | 6,028 | 2,824 | 1,522 | 804 | 431 | 197 | 101 | | 2a | Original | 3,216 | 1,710 | 844 | 480 | 232 | 104 | 48 | 36 | | | Modified | 12,101 | 6,255 | 3,153 | 1,676 | 805 | 422 | 212 | 106 | | 2b | Original | 10,559 | 5,635 | 2,811 | 1,286 | 762 | 387 | 194 | 94 | | | Modified | 10,977 | 6,179 | 3,381 | 1,624 | 842 | 437 | 219 | 129 | | 3a | Original | 11,478 | 5,891 | 2,922 | 1,414 | 756 | 422 | 212 | 112 | | | Modified | 11,208 | 6,225 | 3,126 | 1,555 | 791 | 445 | 215 | 100 | | a Data represent t | Data represent the mean values in triplicate measurements. | measurements. | | | | | | | | Vol. 47, 2009 NOTES 4143 the mutant JFH-1coreT48A) and measured the HCV core Ag concentration in cells expressing both mutated and wild-type JFH-1 core Ag. After confirming comparable levels of FLAGtagged core Ag in the cell lysate samples by immunoblotting (Fig. 2A), HCV core Ag was quantified in the samples by serial dilution via the CLEIA method. As shown in Fig. 2B, the core Ag concentrations of JFH-1coreT48A were assessed to be 3.2to 3.8-fold higher than those of the wild-type core Ag, suggesting that the sensitivity of HCV core Ag detection may have been affected by the 48th residue in the core Ag. Data for samples derived from genotypes 1a, 1b, 2b, and 3a were analogous to data for JFH-1coreT48A (data not shown). Although HCV isolates with threonine at the 48th position of the core Ag sequence comprise a relatively small proportion of the major genotype population, only 2.6% of the genotype 1a, 1b, 2a, 2b, and 3a isolates here (16 of 618 isolates; Table 1), attempts to overcome this problem would improve the overall sensitivity and usefulness of the assay. To achieve this aim, another monoclonal anticore Ab, whose epitope is comprised of amino acids 50 to 65, which are completely conserved among all the genotypes examined (Fig. 1C), was therefore used as a second Ab in a modified version of the CLEIA. We compared this modified assay with the original version by measurement of core Ag concentrations of the various genotypes (Fig. 2A) as illustrated in Table 2. The modified assay was able to quantify core Ag from genotypes 1a, 1b, 2a, 2b, and 3a with no significant differences observed between Ag levels in samples from different genotypes at each dilution. It has been demonstrated that the HCV core Ag assay is a useful alternative to HCV RNA quantification for the diagnosis of hepatitis C and for monitoring the antiviral effects of treatment. Compared to various reverse transcription-PCR methods, HCV core assays are less expensive and easier to perform, without the requirement of sophisticated laboratory equipment and specially trained laboratory personnel. In addition, the core Ag assay can be used to measure a more diverse set of blood samples, such as sera stored for a long period of time, because the viral Ag is generally more stable than the RNA in sera or plasma. Despite the adequate performance of core Ag assays, we have shown that a single amino acid substitution at the 48th position of the core Ag changes the detection sensitivity. It is also noted that, although the original CLEIA should be improved, the ELISA used in this study may be substituted for it. In conclusion, we have identified a distinct anticore Ab with a different epitope that might enable improved detection across all of the major HCV isolates. The findings of this study would provide useful information for the development of an improved assay with greater accuracy. We thank Ortho-Clinical Diagnostics K.K. and Fujirebio Inc. for providing the diagnostic kits and for helping us in performing the assays. This work was supported by a grant-in-aid for scientific research from the Ministry of Health, Labor and Welfare of Japan. ## REFERENCES - Aizaki, H., Y. Aoki, T. Harada, K. Ishii, T. Suzuki, S. Nagamori, G. Toda, Y. Matsuura, and T. Miyamura. 1998. Full-length complementary DNA of hepatitis C virus genome from an infectious blood sample. Hepatology 27: 621–627 - Aoyagi, K., C. Ohue, K. Iida, T. Kimura, E. Tanaka, K. Kiyosawa, and S. Yagi. 1999. Development of a simple and highly sensitive enzyme immuno-assay for hepatitis C virus core antigen. J. Clin. Microbiol. 37:1802–1808. - Bouvier-Alias, M., K. Patel, H. Dahari, S. Beaucourt, P. Larderie, L. Blatt, C. Hezode, G. Picchio, D. Dhumeaux, A. U. Neumann, J. G. McHutchison, and J. M. Pawlotsky. 2002. Clinical utility of total HCV core antigen quantification: a new indirect marker of HCV replication. Hepatology 36:211– 218. - Buti, M., C. Mendez, M. Schaper, S. Sauleda, A. Valdes, F. Rodriguez-Frias, R. Jardi, and R. Esteban. 2004. Hepatitis C virus core antigen as a predictor of non-response in genotype 1 chronic hepatitis C patients treated with peginterferon alpha-2b plus ribavirin. J. Hepatol. 40:527–532. - Chevaliez, S., and J. M. Pawlotsky. 2007. Practical use of hepatitis C virus kinetics monitoring in the treatment of chronic hepatitis C. J. Viral Hepat. 14 (Suppl. 1):77–81. - González, V., E. Padilla, M. Diago, M. D. Gimenez, R. Sola, L. Matas, S. Montoliu, R. M. Morillas, C. Perez, and R. Planas. 2005. Clinical usefulness of total hepatitis C virus core antigen quantification to monitor the response to treatment with peginterferon alpha-2a plus ribavirin. J. Viral Hepat. 12:481–487. - Kato, T., A. Furusaka, M. Miyamoto, T. Date, K. Yasui, J. Hiramoto, K. Nagayama, T. Tanaka, and T. Wakita. 2001. Sequence analysis of hepatitis C virus isolated from a fulminant hepatitis patient. J. Med. Virol. 64:334 339 - Laperche, S. 2005. Blood safety and nucleic acid testing in Europe. Euro Surveill. 10:3–4. - Maynard, M., P. Pradat, P. Berthillon, G. Picchio, N. Voirin, M. Martinot, P. Marcellin, and C. Trepo. 2003. Clinical relevance of total HCV core antigen testing for hepatitis C monitoring and for predicting patients' response to therapy. J. Viral Hepat. 10:318–323. - Netski, D. M., X. H. Wang, S. H. Mehta, K. Nelson, D. Celentano, S. Thongsawat, N. Maneekarn, V. Suriyanon, J. Jittiwutikorn, D. L. Thomas, and J. R. Ticehurst. 2004. Hepatitis C virus (HCV) core antigen assay to detect ongoing HCV infection in Thai injection drug users. J. Clin. Microbiol. 42:1631–1636. - Niwa, H., K. Yamamura, and J. Miyazaki. 1991. Efficient selection for high-expression transfectants with a novel eukaryotic vector. Gene 108:193– 199 - Nübling, C. M., G. Unger, M. Chudy, S. Raia, and J. Lower. 2002. Sensitivity of HCV core antigen and HCV RNA detection in the early infection phase. Transfusion 42:1037–1045. - Roth, W. K., M. Weber, and E. Seifried. 1999. Feasibility and efficacy of routine PCR screening of blood donations for hepatitis C virus, hepatitis B virus, and HIV-1 in a blood-bank setting. Lancet 353:359–363. - Suzuki, T., K. Ishii, H. Aizaki, and T. Wakita. 2007. Hepatitis C viral life cycle. Adv. Drug Deliv. Rev. 59:1200–1212. - Takahashi, M., H. Saito, M. Higashimoto, K. Atsukawa, and H. Ishii. 2005. Benefit of hepatitis C virus core antigen assay in prediction of therapeutic response to interferon and ribavirin combination therapy. J. Clin. Microbiol. 43:186–191. - 16. Tanaka, E., C. Ohue, K. Aoyagi, K. Yamaguchi, S. Yagi, K. Kiyosawa, and H. J. Alter. 2000. Evaluation of a new enzyme immunoassay for hepatitis C virus (HCV) core antigen with clinical sensitivity approximating that of genomic amplification of HCV RNA. Hepatology 32:388–393. - Yanagi, M., R. H. Purcell, S. U. Emerson, and J. Bukh. 1999. Hepatitis C virus: an infectious molecular clone of a second major genotype (2a) and lack of viability of intertypic 1a and 2a chimeras. Virology 262:250–263.